VEEK IN REVIEV #### A publication of the City Manager's Office ## **Council Meetings** May 14 - City Council Meeting <u>Agendas</u> # **Looking Ahead** Monday, May 13: School Board Work Session Thursday, May 16: Tourism Board, Board of Architectural Review meetings Friday, May 17: Swinging Fore Sports Golf Tournament (Parks) Saturday, May 18: Old Town Kidzfest & Farmers Market # **Stay Informed!** - CitE-News & ActivitE-News - Latest News - Get Alerts - Mobile App - OpenGov - COMING SOON! Citibot & OpenData - WATCH! publiCITY news show - LISTEN! Rouss Review podcast Winchester Police Department K-9 Axl (handled by Corporal Tom Keller) smiles for the camera after he graduates from Narcotics School. # City Manager's Takeaways Began candidate interviews for the vacant Program Manager position in the City Manager's Office. Appointed former Assistant Chief and current Emergency Management Coordinator Scott Kensinger as Interim Fire and Rescue Chief (prior Interim Chief Frank Wright had to end his interim role due to retirement restrictions). # **Public Safety** #### Winchester Police - Secured and participated in Apple Blossom events. - Completed K-9 Narcotics School. - Attended Community Response Team, HOG Rally community safety planning and a Drug Court meetings. - Completed training webinar about and researched best practices and sample policies regarding the prescription drug use policy. - Successfully identified shoplifting suspects via social media. - Continued interviews for the Records Clerk position. - Attended the Virginia NENA Conference. - Conducted yearly evaluations. - Compiled and analyzed end of month statistics. - Crime stats: - Crimes against persons (felony) 4 - Crimes against persons (misdemeanor) 29 - Burglaries (residential) 2 - Burglaries (commercial) 0 - Property crimes: 8 # Winchester Fire and Rescue - Conducted clean-up from Apple Blossom returned borrowed/ donated equipment, all tents torn down and cleaned. - Attended the bid opening for new Live Fire Training Facility. - Assisted with CPR certifications for John Handley High School and Lord Fairfax Emergency Medical Services Council. - Finalized dates for entrance testing and interviews. - Volunteers provided a total of 71 hours of EMS coverage at the carnival during the Apple Blossom Festival. - Staffed the Emergency Medical Aid Station along the parade route during the Apple Blossom Festival. - Conducted one fire investigation for a civilian burn injury as a result of improper usage of gasoline to start a recreational firevictim is in serious condition. - Attended Food Truck/Trailer training session with the Regional Fire Marshal's Group working towards a consistent enforcement effort. | Police Activity | # | |---|---------------------| | Calls for Service | 1,014 | | Crash Reports | 15 | | DUI/DWI | 0 | | Alarms/False Alarms | 27/27 | | Directed Patrols | 48 | | Directed Patrols
(OTW) | 9 | | Extra Patrols | 141 | | Extra Patrols (OTW) | 6 | | Traffic Citations | 47 | | Traffic Warnings | 38 | | BWC updates | 29 | | Special Events Permits Received/ Approved | 0/1
42 rec'd YTD | | Fire Activity | Fire Activity | |------------------|---------------| | Fire | 5 | | Overpressure | 0 | | EMS/Rescue | 119 | | Hazardous Cond. | 3 | | Service Call | 9 | | Mutual Aid Given | 9 | | Good Intent | 3 | | False Alarms | 2 | | Special Incident | 1 | | Plan Review | 3 | | Inspections | 16 | | Reinspections | 1 | ## **Emergency Management** • Conducted post-Apple Blossom Festival Equipment Accountability and Maintenance check. - Conducted radio programming for new Police cars. - Conducted generator testing in the Pet Shelter trailer. - Participated in new Emergency Operations Center design discussions. - Attended Local Emergency Planning Committee bi-monthly meeting. - Met with Representatives of Westminster Canterbury to discuss emergency event planning and drills. - Held HOG Rally community safety meeting with City officials. - Attended the Internal Events Planning meeting and a grant meeting with Winchester Public Schools. # **Development Services** ## **Economic Redevelopment** - Attended WoW! planning meeting with regional workforce development partners. - Attended reverse job fair at James Rumsey Technical School in Martinsburg to observe for potential development in Winchester. - Prepared videos and planning materials for 2019 Manufacturing Week. - Attended Widget Cup reception at the Winchester Little Theater. #### Old Town Winchester - Participated in monthly radio broadcast on The Valley Today to highlight OTW May events. - Assisted with Apple Blossom midway layout, downtown business outreach and vendor information and welcome. - Worked on promotional activities for the OTW Farmers Market including social media posts and poster distribution. - Met with web manager on website updates to increase performance. - Appeared on the City's publiCITY show highlighting the OTW Farmers Market and events (air date: 5/15). - Assisted event coordinators with event permitting collected outstanding information. - Prepared information for monthly Old Town Advancement Committee (OTAC) meeting. Met with the Vice-Chair who served as Chair in at the May 9 meeting. # Winchester/Frederick County Tourism - Hosted three VIP travel writers (2 from Atlanta, 1 from Richmond) as part of a collaborative Northern Shenandoah Valley FAM tour to showcase the area. This was arranged through the public relations firms that the Shenandoah Valley Tourism Partnership contracts with. - Took part in an iHeart Media Over the Top video educational seminar. - Attended a Winchester Wings N Wheels planning meeting. The event is scheduled for June 1. • Attended the monthly Old Town Advancement Commission Tourism Taskforce meeting. Topics of discussion included planning for the HOG Rally and the Civil War Marker in Old Town. - Attended a webinar on leveraging Brand USA international marketing opportunities. - Participated in planning and presented at the Shenandoah Valley Tourism Partnership's Annual "What's New in the Shenandoah Valley" media and stakeholder event in Harrisonburg. There were over 75 attendees from economic development and tourism offices, elected officials, Virginia Tourism representatives, media representatives, and other stakeholders throughout the Shenandoah Valley. # **Planning** - Staffed the May 7th Planning Commission work session where the cases appearing on the May 21st Planning Commission regular meeting were reviewed. This included two requests by the same applicant scheduled for public hearings. The first case at 501 N. Cameron Street is to convert a one-story commercial building to a two-story two-family dwelling. The second case at 503-505 N. Cameron Street immediately to the north is to undertake restoration of a nonconforming two family use of an existing dwelling where the cost of restoration exceeds 35% of the building value. - During the work session, gave a presentation and led discussion of the Corridor Enhancement (CE) District provisions pertaining to the limit on the number of colors permitted. After that discussion, the Commission authorized the Planning Director to approve the murals on the restaurant building at Ward Plaza subject to the property owner signing the application. That signature has now been secured. - Assisted the Public Services Director with an overview of the proposed City Capital Improvement Program at the May 7th Commission work session. - Planning Director chaired the May 7th Metropolitan Planning Organization Technical Advisory Committee meeting where the City learned that VDOT intends to discontinue use of some synchronized traffic signal software on Rte 7 and Rtes 17/50/522 which may cause the City to make adjustments to synchronized City signals in the future. - Coordinated the onsite viewing of the Summit Avenue right-of-way and completion of the Viewers Report for that case appearing on the May 14th Council meeting agenda. - Met with engineers and surveyors working for private property owners and developers regarding private development projects. # **Zoning and Inspections** - Completed: - 79 building permit inspections and issued 68 building/trades permits (\$343,236 valuation) - 122 code enforcement inspections and initiated 40 new cases - 10 new business reviews (6 Certificates of Business / 4 Certificates of Home Business) - Attended Planning Commission work session meeting. - Held Board of Zoning Appeals meeting. The Board approved variances for lot width and lot area for the property located at 1019 Berryville Avenue (BZA-19-296) to enable the conversion of the upper floor to residential use. | Permit # | Туре | Address | Description | Value | |-------------|------|----------------------------|-----------------------------------|-----------| | 19 00001070 | BLDG | 131 133 N LOUDOUN ST | STRUCTURAL SHORING | \$0 | | 19 00001070 | NR | 131 133 N LOUDOUN ST | ROOF REPAIRS,
SHEATHING & SHOR | \$10,000 | | 19 00001224 | FEXT | 300 WESTMINSTER CANT
DR | NEW SUPPRESSION
SYSTEM | \$5,400 | | 19 00001336 | SIGN | 1129 BERRYVILLE AVE | BLDG MOUNTED SIGN | \$3,100 | | 19 00001412 | RREM | 201 SHAWNEE AVE | ADDING SHOWER | \$1,200 | | 19 00001412 | PLBG | 201 SHAWNEE AVE | REPLACEMENT FIXTURES | \$1,200 | | 19 00001191 | RIFI | 373 FOX DR | ADDITION ON REAR OF HOUSE | \$143,272 | | 19 00001426 | PLBG | 621 TENNYSON AVE | EXPANSION TANK | \$210 | | 19 00001427 | PLBG | 1640 VALLEY AVE | EXPANSION TANK | \$210 | | 19 00001419 | BLDG | 124 E CORK ST | FOUNDATION ONLY - AT RISK | \$1,800 | | 19 00001395 | MECH | 221 E BOSCAWEN ST | REPLACE HEAT PUMP, A/C & FURNA | \$10,000 | | 19 00001428 | PLBG | 356 NATIONAL AVE | EXPANSION TANK | \$210 | | 18 00000079 | RADI | 103 E PICCADILLY ST | REMOVE 8 & ADD 12 RRH,
RELOCAT | \$10,000 | | 19 00001429 | PLBG | 632 N LOUDOUN ST | EXPANSION TANK | \$210 | | 19 00001390 | NR | 3150 SHAWNEE DR | REROOF | \$97,800 | | 19 00001395 | PLBG | 221 E BOSCAWEN ST | NEW FIXTURES | \$3,000 | | 19 00001460 | PLBG | 15 GLAIZE AVE | EXPANSION TANK | \$200 | | 19 00001474 | PLBG | 1416 S LOUDOUN ST | EXPANSION TANK | \$200 | | 19 00001414 | ELEC | 325 E PICCADILLY ST | RECONNECT AFTER FIRE | \$800 | | 19 00001457 | PLBG | 3 GLAIZE AVE | EXPANSION TANK | \$200 | | 19 00001447 | PLBG | 1987 CIDERMILL LN | EXPANSION TANK | \$200 | | 19 00001451 | PLBG | 1520 COMMERCE ST | EXPANSION TANK | \$200 | | 19 00001452 | PLBG | 1524 COMMERCE ST | EXPANSION TANK | \$200 | | 19 00001473 | PLBG | 1210 S LOUDOUN ST | EXPANSION TANK | \$200 | | 19 00001468 | PLBG | 103 W HART ST | EXPANSION TANK | \$200 | | 19 00001463 | PLBG | 32 GLAIZE AVE | EXPANSION TANK | \$200 | | 19 00001440 | PLBG | 510 518 BROOKFIELD DR | EXPANSION TANK | \$1,200 | | 19 00001449 | PLBG | 1333 COMMERCE ST | EXPANSION TANK | \$200 | | 19 00001469 | PLBG | 1619 HENRY AVE | EXPANSION TANK | \$200 | | Permit # | Туре | Address | Description | Value | |-------------|------|-----------------------|-------------------------------|---------| | 19 00001472 | PLBG | 132 LAMBDEN AVE | EXPANSION TANK | \$200 | | 19 00001443 | PLBG | 530 538 BROOKFIELD DR | EXPANSION TANKS | \$1,200 | | 19 00001436 | PLBG | 530 ARMOUR DALE | EXPANSION TANK | \$200 | | 19 00001413 | ELEC | 364 PARKWAY ST | MINI SPLIT A/C 19-1233 | \$400 | | 19 00001450 | PLBG | 1513 COMMERCE ST | EXPANSION TANK | \$200 | | 19 00001437 | PLBG | 98 BELLVIEW AVE | EXPANSION TANK | \$200 | | 19 00001441 | PLBG | 514 BROOKFIELD DR | EXPANSION TANK | \$200 | | 19 00001435 | PLBG | 1112 ALLEN DR | EXPANSION TANK | \$200 | | 19 00001467 | PLBG | 2217 HARRISON ST | EXPANSION TANK | \$200 | | 19 00001438 | PLBG | 104 BELLVIEW AVE | EXPANSION TANK | \$200 | | 19 00001475 | PLBG | 615 WATSON AVE | REPLACE WATER & SEWER SERVICE | \$9,700 | | 19 00001442 | PLBG | 520 528 BROOKFIELD DR | EXPANSION TANKS | \$1,200 | | 19 00001416 | ELEC | 417 BRIARMONT DR | REMODEL 19-1190 | \$2,500 | | 19 00001422 | PLBG | 419 FOX DR | EXPANSION TANK | \$0 | | 19 00001466 | PLBG | 307 HANDLEY AVE | EXPANSION TANK | \$200 | | 19 00001459 | PLBG | 11 GLAIZE AVE | EXPANSION TANK | \$200 | | 19 00001446 | PLBG | 114 W CECIL ST | EXPANSION TANKS | \$400 | | 19 00001444 | PLBG | 540 548 BROOKFIELD DR | EXPANSION TANKS | \$1,000 | | 19 00001461 | PLBG | 21 GLAIZE AVE | EXPANSION TANK | \$200 | | 19 00001423 | PLBG | 350 LANNY DR | EXPANSION TANK | \$200 | | 19 00001470 | PLBG | 1705 HENRY AVE | EXPANSION TANK | \$200 | | 19 00001462 | PLBG | 28 GLAIZE AVE | EXPANSION TANK | \$200 | | 19 00001439 | PLBG | 500 508 BROOKFIELD DR | EXPANSION TANKS | \$1,200 | | 19 00001454 | PLBG | 561 FOX DR | EXPANSION TANK | \$200 | | 19 00001458 | PLBG | 6 GLAIZE AVE | EXPANSION TANK | \$200 | | 19 00001455 | PLBG | 407 GEORGE ST | EXPANSION TANK | \$200 | | 19 00001445 | PLBG | 916 S CAMERON ST | EXPANSION TANKS | \$1,000 | | 19 00001415 | ELEC | 300 MARION ST | REMODEL 17-1040 | \$500 | | 19 00001453 | PLBG | 1533 COMMERCE ST | EXPANSION TANK | \$200 | | | | | | | | Permit # | Туре | Address | Description | Value | |-------------|------|---------------------|----------------------------|-----------| | 19 00001448 | PLBG | 1316 COMMERCE ST | EXPANSION TANK | \$200 | | 19 00001464 | PLBG | 1463 GREYSTONE TERR | EXPANSION TANK | \$200 | | 19 00001471 | PLBG | 125 LAMBDEN AVE | EXPANSION TANK | \$200 | | 19 00001520 | PLBG | 336 FAIRVIEW AVE | REPLACE FIXTURES | \$1,600 | | 19 00001432 | BLDG | 307 GEORGE ST | 24 ROOF SOLAR MODULES | \$17,222 | | 19 00000767 | CHNG | 16 S LOUDOUN ST | MERCANTILE TO BUSINESS | \$102 | | 19 00001520 | NGAS | 336 FAIRVIEW AVE | REPLACE FIXTURES | \$0 | | 19 00001392 | RREM | 574 N LOUDOUN ST | GRADE BEAM
INSTALLATION | \$3,000 | | 19 00001481 | PLBG | 1504 S LOUDOUN ST | EXPANSION TANK | \$200 | | 19 00000285 | DECK | 218 S INDIAN ALY | REPLACEMENT DECK | \$6,000 | | Total: 68 | | | | \$343,236 | # **Public Services** - Assisted with street closures and cleanup efforts for the Apple Blossom Festival. - Attended the regular meeting of the Metropolitan Planning Organization Technical Advisory Committee. - Opened bids for the construction of the fire training structure. - Attended the Planning Commission meeting to review the proposed FY20 capital improvement plan. - Held a pre-construction meeting with the contractor who will be constructing three of the new 'Welcome to Winchester' gateway signs. ### Utility Capital Improvement Projects (7/1/18-present) | Measure | Past Week | Project Totals | |---|-----------|----------------| | Water mains replaced (linear feet) | 154 | 5,326 | | Water service lines replaced (number) | 0 | 345 | | Water meters replaced (number) | 3 | 919 | | Sanitary sewer mains replaced/lined (linear feet) | 0 | 237 | | Sanitary sewer laterals replaced (number) | 0 | 78 | | Sanitary manholes replaced (number) | 0 | 23 | | Sidewalks replaced (linear feet) | 538 | 8,114 | | Sidewalks repaired (linear feet) | 31 | 12,115 | | Division | Activity | Past
Week | 2019 Year-
to-Date
Totals | Measurement | |--|--|------------------------------|--|--| | Streets | Streets repaved Potholes repaired Mowing Miles of streets swept Tons of leaves hauled | 0
25
31.39
61
0 | 3.91
96
52.36
874.50
32.80 | | | Trees | Dead/diseased trees removed
Trees trimmed
Stumps removed | 1
0
0 | 167
592
19,028 | # | | Traffic | Street signs Installed/replaced Pavement markings repainted (City) Pavement markings repainted (contractor) | 1
0
0 | | #
Linear feet
Linear feet | | Refuse &
Recycling | Refuse collected
Recycling collected
Large item pickups | 123.33
72.53
7 | 2,207.10
837.19
83 | | | Transit | Total passengers
Revenue miles pick up/drop off
Revenue hours pick up/drop off | 2,035
2,774
253.73 | 44,795
65,136
5,895.34 | Miles | | Utility billing | Payments processed New bills mailed out Water services turned off (non-payment) | 1,554
0
0 | 27,754
24,881
183 | #
#
| | Water treatment
plant | Average daily water demand
Peak daily water demand | 5.90
6.26 | 6.00
7.52 | Million gallons/
day
Million gallons/
day | | Wastewater
treatment plant | Average daily flow treated Peak daily flow treated | 8.10
10.98 | 9.87
20.04 | Million gallons/
day
Million gallons/
day | | Water distribution
and wastewater
collection | Water main breaks repaired Water meters read Fire hydrants flushed Sewer mains cleaned After-hours call outs | 0
1,875
47
605
5 | 8
27,358
281
53,790
112 | #
#
Linear feet
| | Division | Activity | Past
Week | 2019 Year-
to-Date
Totals | Measurement | |-----------------------|--|--------------|---------------------------------|-------------| | Engineering | Site plans reviewed | 2 | 29 | # | | | Floodplain permits issued | 1 | 47 | # | | | Utility as-builts reviewed | 0 | 5 | # | | | Right-of-way permits issued | 4 | 84 | # | | | Land disturbance permits issued | 0 | 1 | # | | | Stormwater facility inspections | 0 | 111 | # | | | Erosion and sediment control inspections | 50 | 927 | # | | | Erosion and sediment notices to comply | 1 | 9 | # | | Facilities | Work requests completed | 21 | 370 | # | | Maintenance | Special events assistance | 1 | 9 | # | | | Maintenance of pedestrian mall | 44 | 593 | Staff hours | | Equipment maintenance | Total repairs completed | 47 | 1,335 | # | | Winchester | Work requests completed | 5 | 132 | # | | Parking Authority | Special events - assistance provided | 1 | 11 | # | | | Vandalism or property damage issues | 0 | 7 | # | | | New monthly rentals | 2 | 7 | # | | | Monthly rental cancellations | 2 | 41 | # | | | Hourly parkers (all four garages) | 2,660 | 49,156 | # | | | Park-Mobile transactions | 555 | 11,520 | # | # **Parks & Recreation** - Accepted applications for Summer Child Care Assistants and Seasonal Maintenance Technician. - Began working on the Indoor Pool sound tile project. The indoor pool is closed through June 16. - Hosted new Introduction to Racquetball program. - Held final Employer Expo planning meeting. The Jim Barnett Park Rec Center is the host location. - Opened the outdoor pool for lap swim with limited hours available. - Attended the City's HOG Rally community safety planning meeting. - Dismantled fencing, barriers, etc. from the Apple Blossom Weekend in the Park event. - Continued mowing parks as scheduled. # **Support Services** #### **Innovation & Information Services** - Worked with AT&T on various items (FirstNet uplift, USB modems, port overs, orders, etc.). - Applied Microsoft patches to ECC servers. - Helped hook up traffic camera feeds to GIS map for new project. - Worked on making drone videos accessible to EMS staff. - Worked on Timbrook Public Safety Center Wireless and Wireless Extension to Creamery to support Fire and Rescue staff. - Troubleshot ongoing issues with the George Washington Autopark wireless bridge. - Planned out Tourism Office Firewall and Network Deployment. - Fixed wireless issue in the War Memorial Building. - Installed and began configuration of new password reset tool. - Worked with support techs at Upland software to obtain metrics for moving system from IBM to Windows platform. - Scheduled vendor to complete run and terminate fiber cable at Parks for network expansion to maintenance department. - Performed system cleanup to purge old budget libraries and outdated audit files on IBM server to regain needed disk space. - Met with City auditors to discuss network security auditing plans. | | • 1 | | • | |----|------|-----|-------| | 50 | C1al | Ser | vices | - Received 77 Benefit Program applications: 15 SNAP, 59 Medicaid, 0 TANF, 0 VIEW, 1 Child Care, 1 Auxiliary Grant, 1 General Relief-Burial, 0 Home Energy Assistance Program - Provided case management to: - 3,465 Medicaid cases - 1,577 SNAP cases - 38 TANF cases - 17 Auxiliary Grant cases - 38 individuals receive VIEW services - 51 families/106 children receive Child Care Subsidy Assistance (65 families/109 children are currently on the waiting list for child care assistance). - Provided case management to 1 Interstate Compact on the Placement of Children (ICPC) case. | Help Desk Requests | Count | Closed | |----------------------|-------|--------| | Account Management | 16 | 10 | | Applications | 12 | 16 | | GIS | 1 | 4 | | Hardware | 16 | 19 | | Information Only | 4 | 5 | | Infrastructure | 3 | 2 | | No Action Required | 4 | 4 | | Not Assigned | 27 | 18 | | Procurement/Disposal | 1 | 1 | | Reporting | - | - | | Research | - | - | | Total | 84 | 79 | | Weekly Activity | # | |--|--------| | Clients walk-ins/drop-offs | 137/85 | | Child Protective Service referrals | 9 | | Placed "on notice" for foster care entry by JDRC | 3 | | Children in foster care | 56 | | Entered/exited foster care | 1/0 | | Adoption subsidy cases/adoptions finalized | 52/1 | | Child Protective Service (CPS) case management load | 45 | | Benefit program fraud & overpayment referrals/investigations/recoupment claims | 0/0/18 | | CPS family assessments & investigations of alleged maltreatment | 69 | | Family Service intakes | 3 | | Adult Protective Service referrals | 0 | | Adult services case management load | 6 | | Adult guardianships/cases | 2/67 | | Adult Protective Service investigations/intakes | 26/3 | | Family Services Prevention case management load | 4 | | Uniform Assessment Instrument screenings | 0 | # **Communications** - Distributed the May 8, 2019 CitE-News issue. - Handled 5 media requests for City information and staff interviews and 4 media requests for WPD. - Handled or began processing 2 FOIA requests. - Finalized revisions of the 2018 Annual Report and prepared for print. - Attended the Manufacturing Week planning meeting. Went to Winchester Ciderworks to begin filming a virtual tour of the facility that will be available to area students and job seekers. Filmed event promo on-site and edited it so that it's ready for the fall. - Revised the Park's Movie Nights at the Amphitheater banner and created 2'x3' coroplast sandwich board designs for print. - Designed upcoming Parks & Recreation event Channel 6 slides and updated the TV schedule. - Recorded b-roll for the next episode of publiCITY that will air May 15 and discuss the Old Town Farmer's Market and KidzFest. - Updated the Communications Plan for presentation to Council on May 14. - Attended the City's HOG Rally community safety planning meeting. - Took photos of City employees and units in Apple Blossom Festival grand feature parade. | Date | City of Winchester News Releases | |------|---| | 5/6 | Seventh-annual KidzFest returns to Old Town May 18th - <u>read</u> | | | Winchester Fire and rescue Interim Chief appointed - <u>read</u> | | Date | Segments on WDVM | | 5/3 | Fire Truck Rodeo attracts new and old apparatus - <u>watch</u> | | | Old Town Midway kicks off a fun-filled weekend - <u>watch</u> | | | Rain doesn't put a damper on Firefighters' Parade - <u>watch</u> | | 5/5 | Apple Blossom wraps up with Weekend in the Park - <u>watch</u> | | 5/8 | Planning Commission says new restaurant mural can stay - <u>watch</u> | | | Water treatment plant wins Virginia Department of Health Gold Award - watch | | Date | Articles in The Winchester Star | | 5/7 | Winchester appoints 2nd interim fire chief | | | Water treatment plant receives top state award | | | Bloom weekend 'uneventful' for police | | 5/8 | Mural can stay, with building owner's OK | | 5/9 | Plan gives rundown of city's project priorities | | | Winchester assault suspect arrested |